

Современный статический анализ кода: что умеет он, чего не умели линтеры

Павел Беликов
PVS-Studio

Содержание

- чем должен и не должен заниматься статический анализ
- методики анализа: от первых утилит до современных анализаторов
- поиск по подстроке/регулярным выражениям
- pattern-based analysis
- symbolic execution
- межпроцедурный анализ
- современная инфраструктура анализаторов

Немного о нас

- PVS-Studio - статический анализатор C, C++, C# кода
- Поддерживаются Windows и Linux (C, C++)
- Плагин для Visual Studio
- Средства для быстрой проверки (Standalone, pvs-studio-analyzer)

Цели статического анализа

- поиск ошибок в логике программы
- поиск уязвимостей
- упрощение процесса разработки
- экономия

Чем **не должен** заниматься статический анализ

- поиск “стилистических” ошибок
- соответствие каким-либо guideline
- предложениями переписать код на новый стандарт

Почему?

- для всего это есть отдельные инструменты
- в большом проекте таких срабатываний будут тысячи

Как определить качество статического анализа

Существуют два типа ошибок, которым подвержены анализаторы:

- ошибки первого рода - false positives
- ошибки второго рода - false negatives

Ценность анализа в минимальном количестве ошибок первого рода.

Никто не будет пользоваться анализатором, который выдаёт 1000 ложных срабатываний на одну ошибку.

С чего всё начиналось

- использование небезопасных функций
- возможные опечатки
- типовые ошибки, связанные с недостаточным знанием языка
- несоответствие принятому стилю кодирования
- такие ошибки ищутся и сейчас, отличаются методики поиска
- многие из них уже есть в компиляторах
- поиск по подстроке, регулярным выражениям или лексем ведёт к излишнему количеству ложных срабатываний

Пример опечатки

Ошибка из проекта **Linux**

```
char *stime[] = { "400ms", "5min", "10min", "15min",  
 "20min", "25min", "30min" "No timeout" };
```

Предупреждение PVS-Studio: V653 A suspicious string consisting of two parts is used for array initialization. It is possible that a comma is missing. Consider inspecting this literal: «30min» «No timeout». lp8788-charger.c 657

Поиск по регулярным выражениям

Некоторые их используют до сих пор. Пример из CppCheck:

```
<?xml version="1.0"?>
<rule version="1">
  <pattern> if \ ( ([!] )*?(strlen) \ ( \w+? \) ([>] [0] )*?\) { </pattern>
  <message>
 <id>StrlenEmptyString</id>
 <severity>performance</severity>
 <summary>Using strlen() to check if a string is empty is not
efficient.</summary>
  </message>
</rule>
```

Но у такого подхода серьезные проблемы с масштабируемостью.

С чем же работает современный статический анализ

- представление кода в виде AST (или байткода, но это отдельный разговор)
- AST должно быть типизированным
- полная семантическая модель программы

Pattern-based analysis

- *относительно* прост в реализации
- позволяет находить опечатки и последствия Copy-Paste
- в основе метода - поиск какого-то паттерна в АСТ
- для исключений может использоваться информация о типах и значениях

Пример поиска паттерна

Ошибка из проекта **Oracle VM Virtual Box**

```
static const uint8_t g_acDaysInMonths[12];
static const uint8_t g_acDaysInMonthsLeap[12];

static PRTTIME rtTimeNormalizeInternal(PRTTIME pTime)
{
 ....
 unsigned cDaysInMonth = fLeapYear
 ? g_acDaysInMonthsLeap[pTime->u8Month - 1]
 : g_acDaysInMonthsLeap[pTime->u8Month - 1];
 ....
}
```

Предупреждение PVS-Studio: V583 The '?' operator, regardless of its conditional expression, always returns one and the same value: g_acDaysInMonthsLeap[pTime->u8Month - 1]. time.cpp 453

Пример паттерна с исключением

Ошибка из проекта **Serious Engine 1 v.1.10**

```
void CWorldEditorApp::OnConvertWorlds() {
 ....
 char achrLine[256];
 ....
 fsFileList.Open_t( fnFileList);
 while( !fsFileList.AtEOF()) {
 fsFileList.GetLine_t( achrLine, 256);
 // increase counter only for lines that are not blank
 if( achrLine != "") ctLines++;
 }
 fsFileList.Close();
 ....
}
```

Предупреждение PVS-Studio: V547 Expression 'achrLine != ""' is always true. To compare strings you should use strcmp() function. worldeditor.cpp 2254

Пример паттерна с исключением

```
#define MY_STREQ(a,b) ((a) == (b) || strcmp(a, b) == 0)
```


Паттерн с типами

Ошибка из проекта **Wolfenstein 3D**

```
void BG_ParseConditionBits(  
 char **text_pp, animStringItem_t *stringTable,  
 int condIndex, int result[2] )  
{  
 ...  
 memset( result, 0, sizeof( result ) );  
 ...  
}
```

Предупреждение PVS-Studio: V511 The sizeof() operator returns size of the pointer, and not of the array, in 'sizeof (result)' expression.
cgame bg_animation.c 807

Иногда и этого мало

Ошибка из проекта **Linux**

```
#define CFS_FAIL_TIMEOUT(id, secs) \  
cfs_fail_timeout_set(id, 0, secs * 1000, CFS_FAIL_LOC_NOSET)  
  
#define OBD_FAIL_TIMEOUT(id, secs) \  
CFS_FAIL_TIMEOUT(id, secs)  
  
int ptl_send_rpc(struct ptlrpc_request *request, int noreply)  
{  
 . . . .  
 OBD_FAIL_TIMEOUT(OBD_FAIL_PTLRPC_DELAY_SEND,  
 request->rq_timeout + 5);  
 . . . .  
}
```

Предупреждение PVS-Studio: V733 It is possible that macro expansion resulted in incorrect evaluation order. Check expression: request->rq_timeout + 5 * 1000. niobuf.c 637

Symbolic execution

- самая сложная и самая полезная часть анализатора
- опирается на control flow analysis, data flow analysis
- позволяет осуществлять bounds checking, pointer analysis
- вычисление диапазонов переменной позволяет сэкономить на времени анализа

Разыменование нулевого указателя

Ошибка из проекта **D programming language**

```
Expression *getVarExp(Loc loc, InterState *istate, Declaration *d, CtfeGoal
goal) {
 ....
 VarDeclaration *v = d->isVarDeclaration();
 if (v) {
 ....
 } else if (s) {
 if (s->dsym->toInitializer() == s->sym)
 ....
 else
 error(loc, "cannot interpret symbol %s at compile time",
 v->toChars());
 }
 ....
}
```

Предупреждение PVS-Studio: V522
Dereferencing of the null pointer 'v' might
take place. interpret.c 1711

Разыменование нулевого указателя

- можно попытаться искать такие ошибки в AST, но не стоит
- вычислив значение указателя, мы можем находить более сложные ошибки

Пример:

```
void report_error() {  
 throw std::runtime_error("error");  
}
```

```
int* new_int() {  
 ....  
 int* p = some_condition ? new int : nullptr;  
 if (p == nullptr) // <= условие  
 report_error(); // <= не возвращает управления  
 *p = 0; // <= p != nullptr, всё хорошо  
 return p;  
}
```

Разыменование нулевого указателя

Ошибка из проекта **Clang**

```
Expected<std::unique_ptr<PDBFile>>
PDBFileBuilder::build(
 std::unique_ptr<msf::WritableStream> PdbFileBuffer)
{
 ....
 auto File = llvm::make_unique<PDBFile>(
 std::move(PdbFileBuffer), Allocator);

 File->ContainerLayout = *ExpectedLayout;

 if (Info) {
 auto ExpectedInfo = Info->build(*File, *PdbFileBuffer);
 ....
 }
}
```

Предупреждение PVS-Studio: V522
Dereferencing of the null pointer
'PdbFileBuffer' might take place.
PDBFileBuilder.cpp 106

Разыменование нулевого указателя

Ошибка из проекта **Unreal Engine 4**

```
void UGameplayStatics::DeactivateReverbEffect (....)
{
 if (GEngine || !GEngine->UseSound())
 {
 return;
 }
 UWorld* ThisWorld = GEngine->GetWorldFromContextObject (....);
 ....
}
```

Предупреждение PVS-Studio: V522 Dereferencing of the null pointer 'GEngine' might take place. Check the logical condition. gameplaystatics.cpp 988

Control flow analysis

Какие конструкции не вернут управление:

- `return`
- исключение
- стандартная функция
- `[[noreturn]]`
- `__attribute__((noreturn))`
- `__declspec(noreturn)`
- создание временного объекта, деструктор которого бросает исключение
- вызов пользовательской функции, не возвращающей управление
- `goto`
- `break`, `continue`

Всё это нужно учитывать при вычислении возможных значений переменной

Анализ функции

Ошибка из проекта **Chromium**

```
static int BlockSizeForFileType(FileType file_type) {
 switch (file_type) {
 ....
 default:
 return 0;
 }
}
```

```
static int RequiredBlocks(int size, FileType file_type) {
 int block_size = BlockSizeForFileType(file_type);
 return (size + block_size - 1) / block_size;
}
```

Предупреждение PVS-Studio: V609 Divide by zero. Denominator range [0..4096]. addr.h 159

Bounds checking

Пример из мира 64-битных ошибок:

```
unsigned short f();
```

```
int g();
```

```
void test(void *p, void *p2) {
```

```
 int x = f();
```

```
 memset(p, 0, x); // <= всё нормально, x = [0; 65535]
```

```
 int y = g();
```

```
 memset(p2, 0, y); // <= подозрительно, int -> memsize
```

```
}
```

Lifetime safety

Ошибка из проекта **Clang**

```
SingleLinkedListIterator<T> &operator++(int) {  
 SingleLinkedListIterator res = *this;  
 ++*this;  
 return res;  
}
```

Предупреждение PVS-Studio: V558 Function returns the reference to temporary local object: res. LiveInterval.h 679

Путаница в new/malloc

Ошибка из проекта **Mozilla Thunderbird**

```
NPEror NPP_New(....)
{
 ....
 InstanceData* instanceData = new InstanceData;
 ....
 free(instanceData);
 ....
}
```

Предупреждение PVS-Studio: V611 The memory was allocated using 'new' operator but was released using the 'free' function. Consider inspecting operation logics behind the 'instanceData' variable. nptest.cpp 971

Простой пример

```
void foo()  
{  
 int x = 1;  
 ....  
 if (x == 1) // <= всегда true, ошибка или нет?  
 return;  
}
```

- часто такой код используют для compile-time отключения функционала
- пример хорошо иллюстрирует неэффективность маленьких искусственных тестов

Межпроцедурный анализ

Рекурсивный анализ

- очень точный
- очень медленный

Аннотирование

- можно составлять аннотации, анализируя тело функции
- для популярных библиотек составляются ручные аннотации
- отлично масштабируется

Проблемы межпроцедурного анализа

- виртуальные методы
- указатели на функции
- межмодульный анализ
- динамическая линковка

Анализ функции

- возможные значения
- область значений для параметров функции
- модификация аргументов, переданных по ссылке или указателю
- анализ на `noreturn`
- отсутствие побочных эффектов

Аннотации: нет состояния

Ошибка из проекта **Clang**

```
std::pair<Function *, Function *>
llvm::createSanitizerCtorAndInitFunctions(
 ....
 ArrayRef<Type *> InitArgTypes, ArrayRef<Value *> InitArgs,
 ....)
{
 assert(!InitName.empty() && "Expected init function name");
 assert(InitArgTypes.size() == InitArgTypes.size() &&
 "Sanitizer's init function expects "
 "different number of arguments");
 ....
}
```

Предупреждение PVS-Studio: V501
There are identical sub-expressions
'InitArgTypes.size()' to the left and to the
right of the '==' operator. ModuleUtils.cpp
107

Аннотации: строка в определённом регистре

Ошибка из проекта **CodeLite**

```
struct NodeJSHandle {  
 wxString type;  
 ....  
 bool IsString() const {return type.Lower() == "string";} 
 bool IsArray() const {return type.Lower() == "Array"; }  
};
```

Предупреждение PVS-Studio: V547 Expression 'type.Lower() == "Array"' is always false. NodeJSOutputParser.h 61

Аннотации: значение должно быть использовано

Ошибка из проекта **Qt**

```
int main(int argc, char **argv)
{
 ....
 QByteArray arg(argv[a]);
 ....
 arg = arg.mid(1);
 arg.toLowerCase();
 if (arg == "o")
 ....
}
```

Предупреждение PVS-Studio: V530 The return value of function 'toLowerCase' is required to be utilized. main.cpp 72

Аннотации: restrict аргументы

Ошибка из проекта **Chromium**

```
void DiskCacheEntryTest::ExternalSyncIOBackground(...) {  
 ....  
 scoped_refptr<net::IOBuffer>  
 buffer1(new net::IOBuffer(kSize1));  
 scoped_refptr<net::IOBuffer>  
 buffer2(new net::IOBuffer(kSize2));  
 ....  
 EXPECT_EQ(0, memcmp(buffer2->data(), buffer2->data(), 10000));  
 ....  
}
```

Аннотации: аргумент функции - количество байт

Ошибка из проекта **Miranda IM**

```
static BOOL ImageArray_Alloc(LP_IMAGE_ARRAY_DATA iad, int size)
{
 ...
 memset(&iad->nodes[iad->nodes_allocated_size],
 (size_grow - iad->nodes_allocated_size) *
sizeof(IMAGE_ARRAY_DATA_NODE),
 0);
 ...
}
```

Предупреждение PVS-Studio: V575 The 'memset' function processes '0' elements. Inspect the 'third' argument.
clist_modern/modern_image_array.cpp 59

Пользовательские аннотации

- требуют большой работы по аннотированию всей кодовой базы
- индивидуальны для инструмента
- затрудняет чтение кода
- анализатор должен работать сразу

Написание своих правил для анализатора

- хорошо для линтеров, проверяющих простые паттерны ошибок
- но плохо для статических анализаторов
- написать API, позволяющий работать со всеми видами анализа - огромная работа
- сделать его стабильным ещё сложнее
- пользователи не захотят писать полноценные правила для анализатора

Ранжирование результатов анализа

- не все ошибки одинаково опасны
- некоторые диагностики могут тяготеть к ложным срабатываниям
- логично разделить ошибки на уровни
- отдельные категории диагностик: 64-битные, микрооптимизации

Как осуществить такой анализ?

- анализ исходных файлов уже не работает
- отталкиваться приходится от конкретных компиляторов
- сборочные системы

Как осуществить такой анализ?

- такое многообразие окружений накладывает свои требования
- необходимо уметь проверять проект, независимо от системы сборки
- необходимо парсить код для любого компилятора
- необходимо всё это тестировать (ура, больше исключений)

Интеграция в процесс разработки

- статический анализатор - инструмент для разработчика
- инкрементальный анализ
- приемлемая скорость анализа
- подавление ложных срабатываний - assert, комментарии, база разметки

Интеграция в QA

- запуск на сборочных серверах
- рассылка html-отчёта по почте
- интеграция в Code Quality платформы (например, SonarQube)

Q&A

Почта: support@viva64.com

Блог на хабре: <https://habrahabr.ru/company/pvs-studio/>

Скачать PVS-Studio: <http://www.viva64.com/ru/pvs-studio/>

Для открытых некоммерческих проектов есть
бесплатная лицензия